A COMPREHENSIVE FIELD BOOK FOR DESCRIBING AND SAMPLING SOILS P.J. Schoeneberger, D.A. Wysocki, E.C. Benham, Research Soil Scientists, National Soil Survey Center, NRCS, Lincoln, Nebraska; and W.D. Broderson, State Soil Scientist, NRCS, Salt Lake City, Utah # INTRODUCTION Soil Science is a field science, at its core, inextricably tied to soils as they occur across the land. The first and most fundamental steps are the accurate observation, interpretation, and recording of soil information on-site. Standard procedures and terms for describing soils have changed and increased in recent years. This is the first comprehensive presentation, in a field book format, of the current National Cooperative Soil Survey (NCSS) standards and conventions for describing soils as practiced in the United States. # USES # **Applications** - Standard reference for: - Describing soils (soil survey, site investigations); and - Deciphering abbreviated (short-hand, codes) or outdated soil descriptions. - Training - Education ## **Audience** - ➤ The entire Soil Science community including -- - NCSS (NRCS and cooperating members); - Other federal, state, and local agencies; - Universities; - Private sector consultants: and - Related natural science members (archeology, engineering, geology, ecology, agronomy, hydrology). # FORMAT Pocket-sized - Waterproof - Loose-leaf (6-ring binder) Tabbed - Sources: Many definitions and criteria are summated or abbreviated. Primary sources are identified and extensive references are provided. ### **Availability** National Cooperative Soil Survey cooperators: National Soil Survey Center Federal Building, Room 152, MS 33 100 Centennial Mall North Lincoln, NE 68508-3866 Phone: (402) 437-5499 Fax: (402) 437-5336 - www.nssc.nrcs.usda.gov - Select "Standards for Soil Survey" - Select "Field Book for Describing and Sampling Soils" Non-glare # CONTENT (section names with examples) # **Site Description** | (S&W, 1990) | C = Con <u>c</u> ave | | oncave pa | patnway | | |----------------------|----------------------|------------|-----------------------------|---------|---| | ENT MATERIAL - M | (IND | - e.g., sa | prolite, loess, colluvium | | | | Kind 1 | Code
PDP NASIS | | Kind ¹ | Cod | | | | | | | PDP | N | | IAN DEPOSITS (non | -volca | nic) | | | | | ın deposit | Е | EOD | loess, calcareous | | | | in sands | S | EOS | loess, noncalcareous | - | | | s | W | LOE | parna | - | | | CIAL DEPOSITS | | | | | | | | D | GDR | till, ablation | - | | | iofluvial deposit | - | GFD | till, basal | - | | | iolacustrine deposit | - | GLD | till, flow | - | | | iomarine deposit | - | GMD | till, lodgement | - | | | /ash | G | OTW | till, melt-out | - | | | aglacial debris-flow | - | SGF | till, supraglacial | - | | | | Т | ΤIL | till, supraglacial melt-out | - | | | LACE DEPOSITS (no | on-tra | nsported |) | | | | 2 | - | GRU | saprolite 2 | - | | | duum 2 | Х | RES | | | | | SS MOVEMENT DEPO | OSITS | 4 | | | | | s movement deposit | - | MMD | mudflow deposit | - | Г | | k glide deposit | - | BGD | rockfall avalanche dep. | - | | | vium | V | COL | rockfall deposit | - | | | p deposit | - | CRP | rotational landslide dep. | - | | | is avalanche denosit | _ | DAD | scree | - | | # Geology | | | | | ROCKS | | ON | | | |---|--------------------------------|--|----------------------------------|-----------------------|--|--|---|--| | CRYSTALLINE
TEXTURE | (as F
Potasium (
> 2/3 | idic
'elsic)
K) Feldspar
of Total
r Content | Intern | a, Ca) Feldspar | Plagiocia | Basic
(s: mafic)
ase (Na, Ca) Fe
> 2/3 of Total
idspar Conten | , | Ultrabasic
(≈ ultramafic
Pyroxene
and
Olivine | | | | | | | Sodic
Plagio | | Calcic (Ca)
Plagioclase | | | PEGMATITIC
(very coarse, uneven-
sized crystal grains) | Quartz
granite
pegmatite | No Quartz
syenite
pegmatite | Quartz
monzo
pegma | | Quartz | No Quartz
diorite
pegmatite | gabbro
pegmatite | peridotite
(mostly olivine | | PHANERITIC
(crystals visible and
of nearly equal size) | granite | syenite | quartz
monzonite | monzonite | quartz-
diorite
granodiorite | diorite | gabbro | pyroxenite
(mostly
pyroxene) | | PORPHYRITIC
(relatively few visible
crystals within a fine- | granite
porphyry | syenite
porphyry | quartz-
monzonite
porphyry | monzonite
porphyry | quartz-
diorite
porphyry | diorite
porphyry | diabase | | | grained matrix) | rhyolite
porphyry | trachyte
porphyry | quartz-latite
porphyry | latite
porphyry | dacite
porphyry | andesite
porphyry | porphyry
basalt | | | APHANTIC
(crystals visible only
with magnifation)
micro. 1 crypto. 2 | rhyolite | trachyte | quartz
latite | latite | dacite | andesite | basalt | } lava³ | | GLASSY
(amorphous: no
crystalline structure) | pit | nd its varieties
ichstone, pum
s are shown o
iclastic Rocks | ice, scoria)
n the Sedimenta | | Microcrystalli
magnification
Cryptocrysta
Lava - generic
non-clastic, as | n (hand lens,
lline - crystals
c name for ext | simple micros
only visible w
rusive flows o | cope).
rith SEM
f | OLCANICLASTIC TERMS - | Volcaniclastic Deposits (Unconsolidated) | | | | | | | | |--|---|--|--|--|--|--|--| | Size
Scale: 0.062 | 2 mm 1 2 r | nm 64 r | mm 1 | | | | | | <> | | | | | | | | | | | (all ejecta) | | | | | | | < a | sh> | <pre>< cinders> (specific gravity > 1.0 & < 2.0)</pre> | < bombs>
(fluid-shaped
coarse fragments) | | | | | | <> | <> | < lapilli> | < blocks> | | | | | | fine ash | coarse ash | (specific gravity | (angular-shaped | | | | | | | | > 2.0) | coarse fragments) | | | | | | | | < | | | | | | | | <> pumiceous ash 3 | <> (highly vesicular; specific gravity < 1.0) | | | | | | | Associated Lithified (Consolidated) Rock Types | | | | | | | | | <> | <> | <-lapillistone-> | | | | | | | fine tuff | coarse tuff | (sp. gr. > 2.0) | | | | | | | < ignir | nbrite> | <> agglomerate> | | | | | | | (consolidated ash flows and nuee ardentes) | | (<u>rounded</u> , volcanic coarse fragments) | | | | | | | | < volcanic breccia> (angular, volcanic coarse fragments) | | | | | | | | These size b | These size breaks are taken from geologic literature (Fisher, 1989) and | | | | | | | # 76 mm break between coarse gravel and cobbles. (See "Relationships Among Particle Size Classes and Different Systems" in the "Profile / Pedon Description Section", under "Soil Texture".) A lower size limit of 2 mm is required in Soil Taxonomy, but is not required ### geologic usage (Fisher, 1989). 'he descriptor for pumice particles < 2 mm, as used in Soil Science. Geologic usage does not recognize any size restrictions for pumice. # **Profile and Pedon Description** PFD & VOID SURFACE FFATURES - KIND (non-redoximorph Individual silt grains are not discernible with a 10X lens. Silt coats occur as a fine off-white noneffervescent "grainy" coat on surfaces Skeletans are (pigment) stripped grains > 2 µm and < 2 mm (Brewe 1976). Preferably describe either silt coats (grains not discernible with 10X lens), or sand coats (grains discernible with 10X lens) Hypocoats, as used here, are field-scale features commonly hypocoats include non-redox features (Bullock, et al., 1985) # PED & VOID SURFACE FEATURES # Location # **Geomorphic Description** (Geomorphic Description System, ver. 2.06) # Miscellaneous | / · · · · · · · · · · · · · · · · · · · | |--| | | | | | | | | | | | FLOOD POOL | | | | | | 0~ | | | | | | Known | Symbol | Multiplier | Product | Symbo | |--------------------|-----------------|---------------------------|-------------------------|---------| | acres | ac | 0.405 | hectares | ha | | acre-feet | acre-ft | 1233.5019 | cubic meters | m³ | | acre-furrow-slice | afs | = 6 in. thick lay | er that's 1 acre square | | | ≈ 2,000,000 lbs | (assumes | b.d. = 1.3 g/cm3) | | | | Angstrom units | À | 1x 10 ⁸ | centimeters | cm | | Angstrom units | Α | 1x 10 ⁻⁴ | microns | m | | Angstrom units | Α | 1.0133 x 106 | dynes/cm ² | | | Atmospheres | atm | 760 | mm of mercury (Hg) | | | BTU (mean) | BTU | 777.98 | foot-pounds | | | centimeters | cm | 0.0328 | feet | ft or ' | | centimeters | cm | 0.03937 | inches | in or " | | centimeters/second | cm/s | 1.9685 | feet/minute | ft/min. | | centimeters/second | cm/s | 0.0224 | miles/hour | mph | | chain (US) | | 66 | feet | ft | | chain (US) | | 4 | rods | | | centimeters | cm ³ | 0.06102 | cubic inches | in³ | | cubic centimeters | cm ³ | 2.6417 x 10 ⁻⁴ | gallons (U.S.) | gal | | cubic centimeters | cm ³ | 0.999972 | milliliters | ml | | cubic centimeters | cm ³ | 0.0338 | ounces (US) | OZ | | cubic feet | ft³ | 0.02832 | cubic meters | m³ | # **Soil Taxonomy** ## HORIZON NOMENCLATURE CONVERSION CHAR Guthrie and Witty, 1982. # Field Sampling # **EXAMPLES OF COMMON FIELD SAMPLING EQUIPMENT** # NEW ITEMS # **Clarifying Discussions** - Cracks — - clarification of definitions. types, measurement - ▶ Horizon and Soil Depth - ground surface (not mineral surface) - water (if it supports emergent plants) - Redoximorphic Features (RMFs) - refinement of definitions, kinds - Concentrations - recognized Finely Disseminated Materials and **Biological Concentrations** - Penetration Resistance - new table for converting pocket penetrometer readings into penetration resistance classes - Chemical Response — - more chemical agents and uses - ➤ Saturated Hydraulic Conductivity (Ksat) vs. Permeability - clarification of terms and differences ### REDOXIMORPHIC FEATURES - KIND - | Kind | Code | | Kind | Code | | | |--|---------|---------------|----------------------------|------|-----|--| | | PDP | NASIS | | PDP | NAS | | | REDUCED MATRIX (chroma £2 primarily from Fe+2) | | | | | | | | Reduced Matrix | | RMX | | | | | | REDOX DEPLETI | ONS (lo | ss of pigm | ent or material) | | | | | Clay Depletions | A3 | CLD | Iron Depletions | F5 | FED | | | | | | (includes depletion halo) | | | | | Chroma > 2 | | HCD | Chroma > 2 | | HF | | | REDOX CONCENTRATIONS (accumulated pigment, material) | | | | | | | | Masses 1 (noncemented) | | | | | | | | Iron (Fe+3) 3, 4, 5 | F2 | F3M | Iron-Manganese 3, 4, 5 | M2 | FMN | | | Iron (Fe+2) 2 | | F2M | Manganese 4, 5 | M8 | MNN | | | Nodules 1 (cemented; no layers, crystals not visible at 10X) | | | | | | | | Ironstone | F4 | FSN | Iron-Manganese 4 | M5 | FMI | | | Plinthite | F1 | PLN | - | | | | | Concretions 1 (ce | mented; | distinct laye | ers, crystals not visible) | | | | | Iron-Manganese 4 | | | | М3 | FMG | | | Surface Coats / F | ilms or | Hypocoats | | | | | | Manganese (mangans: black, very thin, exterior films) | | | M 6 | MNI | | | | Ferriargillans (Fe+3 stained clay film) | | | I 6 | FER | | | | 1 See discussion under Concentrations for definitions | | | | | | | See discussion under Concentrations for definitions | REDUCED CONDITIONS - | | | | | | |---|----------------------------------|---|--|--|--| | Chemical
Agent | Code | Criteria | | | | | α, α '-dipyridyl ¹ | P (= positive)
N (= negative) | α , α '-dipyridyl conc.= (Childs, 1981) | | | | | | Chemical
Agent | Chemical Code
Agent | | | | # **New Descriptors** - Wedge Structure - for materials with relatively high shrink-swell characteristics, e.g., Vertisols, vertic intergrades, etc. Positive reaction indicates presence of Fe+2 (i.e., reduced conditions). to recognize some highly reducing anaerobic conditions, presence of certain contaminants The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, gender, religion, age, disability, political beliefs, sexual orientation, and marital or family status. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at 202-720-2600 (voice and TDD). To file a complaint of discrimination, write USDA, Director, Office of Civil Rights, Room 326W, Whitten Building, 14th and Independence Avenue, SW,